
The Only Overnight TAM data providing Company in Pakistan.

MEDIALOGIC MONTHLY REVIEW May 2018

CONTENTS ……..

CAT (Commercial Airtime) Slide #

Data Source: 2

o Market Share%| By Genre 3

o Time Band Utilization 4

o Target Group Share Ratings 5

o Top 15 channel Overall C&S | Total Ind 6

o Channel-wise Breakup by Genre 10

o Top programs C&S | Total Ind 21

o Top 10 Talk Shows 23

o Top Infotainment Shows 24

o Top Morning Shows 25

Ratings Slide #

CAT Comparison by Genre 27
Top 10 Categories 28
Top 10 Advertisers 29
Top 10 Brands 30
Channel-wise Breakup By Genre 31

MARKET SHARE% | BY GENRE

Day-wise Progression | Top (5) Genre
(Total IND)

Day-wise Progression | Top (5) Genre
(CNS IND)

3Genre-Wise market share is based on the total viewing of Around 100 + channels being monitored in the new system. Viewing of the In-House
cable channels is not included to calculate market share.

46%

25%

11%

4%

3%

3%

2% 2%

2%

2%

0%
C&S INDLocal Ent

News

Kids

Foreign Ent

Sports

Movie

Religious

Regional

Music

Documentry

Food

0
5

10
15
20
25
30
35

1-
M

ay
2-

M
ay

3-
M

ay
4-

M
ay

5-
M

ay
6-

M
ay

7-
M

ay
8-

M
ay

9-
M

ay
10

-M
ay

11
-M

ay
12

-M
ay

13
-M

ay
14

-M
ay

15
-M

ay
16

-M
ay

17
-M

ay
18

-M
ay

19
-M

ay
20

-M
ay

21
-M

ay
22

-M
ay

23
-M

ay
24

-M
ay

25
-M

ay
26

-M
ay

27
-M

ay
28

-M
ay

29
-M

ay
30

-M
ay

31
-M

ay

M
ar

ke
t S

ha
re

%
News Kids Foreign Ent Sports

48%

24%

10%

4% 3%

3%
2% 2%

2% 1%

1%

TOTAL INDLocal Ent

News

Kids

Foreign Ent

Sports

Movie

Religious

Regional

Music

Documentry

Food

0
5

10
15
20
25
30
35

1-
M

ay
2-

M
ay

3-
M

ay
4-

M
ay

5-
M

ay
6-

M
ay

7-
M

ay
8-

M
ay

9-
M

ay
10

-M
ay

11
-M

ay
12

-M
ay

13
-M

ay
14

-M
ay

15
-M

ay
16

-M
ay

17
-M

ay
18

-M
ay

19
-M

ay
20

-M
ay

21
-M

ay
22

-M
ay

23
-M

ay
24

-M
ay

25
-M

ay
26

-M
ay

27
-M

ay
28

-M
ay

29
-M

ay
30

-M
ay

31
-M

ay

M
ar

ke
t S

ha
re

%

News Kids Foreign Ent Sports

TIME BANDS UTILIZATION

Time Slot wise Viewership

Gender wise Split of Viewership

4

0
5

10
15
20
25
30
35
40
45

Av
er

ag
e

Ra
tin

gs
%

All Individuals Males Females

14.24

18.6
21.83

33.32
31.5

20.19

13.26
16.91

19.61

30.92 29.42

19.12
15.26

20.36
24.14

35.82
33.67

21.31

0

5

10

15

20

25

30

35

40

Morning 0800 -
1100

Noon/AfterNoon
1100 - 1700

Pre-PrimeTime
1700 - 1900

Prime Time 1900 -
2100

Post-Prime Time
2100 - 2300

Late Night 2300 -
2400

Av
er

ag
e

Ra
tin

gs
%

Total Males Females

TARGET GROUP SHARE RATINGS

BY Age Group

*TGSR/Profile is based on total usage (24 Hours AVG ratings of based on TTV)

BY SEC

5

21%

26%34%

14%
5%

M/F 05-14

M/F 15-25

M/F 26-45

M/F 46-59

M/F 60+

11%

16%

30%

20%

23% SEC A

SEC B

SEC C

SEC D

SEC E

Note: Raking is based on 24 Hours Avg Ratings

TOP 15 CHANNEL OVERALL |PAKISTAN TOTAL

PTV HOME leads the overall top 15 channels charts on Total Ind followed by ATV whereas ARY Digital lead on C&S followed by HUM TV.

6

Total Ind C&S Ind

May-18 May-18

Rank Channel Name Ratings% Rank Channel Name Ratings%

1 PTV HOME 1.214 1 ARY DIGITAL 1.005

2 ATV 1.175 2 HUM TV 0.744

3 ARY DIGITAL 0.705 3 GEO ENTERTAINMENT 0.701

4 HUM TV 0.522 4 DISNEY CHANNEL 0.475

5 GEO ENTERTAINMENT 0.491 5 GEO NEWS 0.472

6 DISNEY CHANNEL 0.334 6 CARTOON NETWORK 0.368

7 GEO NEWS 0.331 7 GEO KAHANI 0.322

8 CARTOON NETWORK 0.258 8 FILMAZIA 0.307

9 GEO KAHANI 0.226 9 ARY NEWS 0.303

10 FILMAZIA 0.216 10 URDU 1 0.270

11 ARY NEWS 0.212 11 EXPRESS NEWS 0.245

12 URDU 1 0.190 12 A PLUS 0.240

13 EXPRESS NEWS 0.172 13 EXPRESS ENTERTAINMENT 0.228

14 A PLUS 0.168 14 DUNYA NEWS 0.226

15 EXPRESS ENTERTAINMENT 0.160 15 TV ONE 0.195

Note: Raking is based on 24 Hours Avg Ratings

TOP 15 CHANNEL OVERALL |PAKISTAN UPRABN

ARY DIGITAL lead the overall top 15 channels charts on both Total Ind and C&S Ind

7

Total Ind C&S Ind

May-18 May-18

Rank Channel Name Ratings% Rank Channel Name Ratings%

1 ARY DIGITAL 0.944 1 ARY DIGITAL 1.012

2 HUM TV 0.696 2 HUM TV 0.746

3 GEO ENTERTAINMENT 0.653 3 GEO ENTERTAINMENT 0.7

4 DISNEY CHANNEL 0.459 4 DISNEY CHANNEL 0.492

5 GEO NEWS 0.438 5 GEO NEWS 0.47

6 GEO KAHANI 0.368 6 GEO KAHANI 0.394

7 PTV HOME 0.347 7 CARTOON NETWORK 0.366

8 CARTOON NETWORK 0.341 8 FILMAZIA 0.328

9 FILMAZIA 0.306 9 ARY NEWS 0.303

10 ARY NEWS 0.283 10 URDU 1 0.284

11 ATV 0.282 11 A PLUS 0.255

12 URDU 1 0.265 12 EXPRESS NEWS 0.234

13 A PLUS 0.238 13 EXPRESS ENTERTAINMENT 0.221

14 EXPRESS NEWS 0.218 14 DUNYA NEWS 0.208

15 EXPRESS ENTERTAINMENT 0.206 15 TV ONE 0.2

TOP 15 CHANNELS BY REGION | TOTAL IND

Pak Total Pak Urban Karachi Lahore Non Metros Rwp/Isl

Rank CH Rtg% CH Rtg% CH Rtg% CH Rtg% CH Rtg% CH Rtg%

1 PTV HOME 1.214 ARY DIGITAL 0.944 ARY DIGITAL 1.170 DISNEY CHANNEL 1.164 ARY DIGITAL 0.832 GEO KAHANI 1.303

2 ATV 1.175 HUM TV 0.696 GEO ENT 0.886 ARY DIGITAL 0.931 HUM TV 0.687 ATV 0.700

3 ARY DIGITAL 0.705 GEO ENT 0.653 HUM TV 0.719 GEO NEWS 0.826 GEO ENT 0.629 ARY DIGITAL 0.672

4 HUM TV 0.522 DISNEY CHANNEL 0.459 CARTOON NWK 0.425 HUM TV 0.798 GEO KAHANI 0.458 PTV HOME 0.604

5 GEO ENT 0.491 GEO NEWS 0.438 GEO NEWS 0.403 GEO ENT 0.462 DISNEY CHANNEL 0.453 URDU 1 0.504

6 DISNEY CHANNEL 0.334 GEO KAHANI 0.368 ARY NEWS 0.344 POGO 0.332 FILMAZIA 0.413 HUM TV 0.420

7 GEO NEWS 0.331 PTV HOME 0.347 PTV HOME 0.302 ZAIQA 0.321 ATV 0.407 GEO NEWS 0.415

8 CARTOON NWK 0.258 CARTOON NWK 0.341 EXPRESS ENT 0.292 A PLUS 0.314 PTV HOME 0.373 ARY NEWS 0.397

9 GEO KAHANI 0.226 FILMAZIA 0.306 EXPRESS NEWS 0.275 DUNYA NEWS 0.306 CARTOON NWK 0.340 FILMAZIA 0.395

10 FILMAZIA 0.216 ARY NEWS 0.283 PLAY ENT 0.256 PTV HOME 0.253 URDU 1 0.279 GEO ENT 0.392

11 ARY NEWS 0.212 ATV 0.282 TEN SPORTS 0.246 DAWN NEWS 0.245 GEO NEWS 0.262 CARTOON NWK 0.316

12 URDU 1 0.190 URDU 1 0.265 SAMAA 0.231 FILMAZIA 0.241 ARY NEWS 0.244 A PLUS 0.298

13 EXPRESS NEWS 0.172 A PLUS 0.238 COLORS 0.229 CARTOON NWK 0.229 A PLUS 0.212 NICKELODEON 0.290

14 A PLUS 0.168 EXPRESS NEWS 0.218 URDU 1 0.218 ARY NEWS 0.213 EXPRESS NEWS 0.177 TV ONE 0.290

15 EXPRESS ENT 0.160 EXPRESS ENT 0.206 TV ONE 0.210 TV ONE 0.209 DUNYA NEWS 0.171 FILM WORLD 0.265

TOP 15 CHANNELS BY REGION | C&S IND

Pak Total Pak Urban Karachi Lahore Non Metros Rwp/Isl

Rank CH Rtg% CH Rtg% CH Rtg% CH Rtg% CH Rtg% CH Rtg%

1 ARY DIGITAL 1.005 ARY DIGITAL 1.012 ARY DIGITAL 1.210 DISNEY CHANNEL 1.214 ARY DIGITAL 0.914 GEO KAHANI 1.544

2 HUM TV 0.744 HUM TV 0.746 GEO ENT 0.917 ARY DIGITAL 0.969 HUM TV 0.754 ARY DIGITAL 0.797

3 GEO ENT 0.701 GEO ENT 0.700 HUM TV 0.743 GEO NEWS 0.861 GEO ENT 0.691 URDU 1 0.598

4 DISNEY CHANNEL 0.475 DISNEY CHANNEL 0.492 CARTOON
NWK 0.439 HUM TV 0.832 GEO KAHANI 0.503 HUM TV 0.498

5 GEO NEWS 0.472 GEO NEWS 0.470 GEO NEWS 0.417 GEO ENT 0.481 DISNEY CHANNEL 0.498 GEO NEWS 0.491

6 CARTOON NWK 0.368 GEO KAHANI 0.394 ARY NEWS 0.355 POGO 0.345 FILMAZIA 0.453 ARY NEWS 0.470

7 GEO KAHANI 0.322 CARTOON NWK 0.366 EXPRESS ENT 0.302 ZAIQA 0.334 CARTOON NWK 0.374 FILMAZIA 0.468

8 FILMAZIA 0.307 FILMAZIA 0.328 EXPRESS NEWS 0.284 A PLUS 0.327 URDU 1 0.306 GEO ENT 0.465

9 ARY NEWS 0.303 ARY NEWS 0.303 PLAY ENT 0.265 DUNYA NEWS 0.319 GEO NEWS 0.287 CARTOON
NWK 0.375

10 URDU 1 0.270 URDU 1 0.284 TEN SPORTS 0.254 DAWN NEWS 0.256 ARY NEWS 0.268 A PLUS 0.353

11 EXPRESS NEWS 0.245 A PLUS 0.255 SAMAA 0.239 FILMAZIA 0.251 A PLUS 0.232 NICKELODEON 0.344

12 A PLUS 0.240 EXPRESS NEWS 0.234 COLORS 0.236 CARTOON NWK 0.238 EXPRESS NEWS 0.194 TV ONE 0.344

13 EXPRESS ENT 0.228 EXPRESS ENT 0.221 URDU 1 0.225 ARY NEWS 0.222 DUNYA NEWS 0.188 FILM WORLD 0.314

14 DUNYA NEWS 0.226 DUNYA NEWS 0.208 TV ONE 0.217 TV ONE 0.218 EXPRESS ENT 0.154 EXPRESS ENT 0.297

15 TV ONE 0.195 TV ONE 0.200 A PLUS 0.209 URDU 1 0.213 NINETY 2 NEWS 0.152 DUNYA NEWS 0.293

ENTERTAINMENT CHANNELS – 24 HOURS

10

ARY Digital is Leading on both Total and C&S Ind.

Total Ind C&S IND

May-18 May-18

Rank Channel Name Ratings% Rank Channel Name Ratings%

1 ARY DIGITAL 0.94 1 ARY DIGITAL 1.01

2 HUM TV 0.70 2 HUM TV 0.75

3 GEO ENT 0.65 3 GEO ENT 0.7

4 GEO KAHANI 0.37 4 GEO KAHANI 0.39

5 PTV HOME 0.35 5 FILMAZIA 0.33

6 FILMAZIA 0.31 6 URDU 1 0.28

7 ATV 0.28 7 A PLUS 0.26

8 URDU 1 0.27 8 EXPRESS ENT 0.22

9 A PLUS 0.24 9 TV ONE 0.2

10 EXPRESS ENT 0.21 10 PLAY ENT 0.19

ENTERTAINMENT CHANNELS – PRIME TIME (19.00-22.00)

11

Hum TV is leading on Prime Time followed by ARY Digital on both Total and C&S Ind

Total Ind C&S IND

May-18 May-18

Rank Channel Name Ratings% Rank Channel Name Ratings%

1 HUM TV 2.51 1 HUM TV 2.69

2 ARY DIGITAL 2.46 2 ARY DIGITAL 2.64

3 GEO ENT 2.09 3 GEO ENT 2.24

4 GEO KAHANI 0.99 4 GEO KAHANI 1.06

5 PTV HOME 0.81 5 FILMAZIA 0.85

6 FILMAZIA 0.79 6 URDU 1 0.79

7 URDU 1 0.74 7 A PLUS 0.65

8 ATV 0.73 8 EXPRESS ENT 0.59

9 A PLUS 0.61 9 TV ONE 0.38

10 EXPRESS ENT 0.55 10 PLAY ENT 0.33

TOP NEWS CHANNELS - 24 HOURS

GEO News is on top followed by ARY News on both Total and C&S Individuals.

12

Total Ind C&S Ind

May-18 May-18

Rank Channel Name Ratings% Rank Channel Name Ratings%

1 GEO NEWS 0.438 1 GEO NEWS 0.470

2 ARY NEWS 0.283 2 ARY NEWS 0.303

3 EXPRESS NEWS 0.218 3 EXPRESS NEWS 0.234

4 DUNYA NEWS 0.194 4 DUNYA NEWS 0.208

5 SAMAA 0.156 5 SAMAA 0.167

6 DAWN NEWS 0.123 6 DAWN NEWS 0.132

7 NINETY 2 NEWS 0.118 7 NINETY 2 NEWS 0.127

8 ABB TAKK 0.114 8 ABB TAKK 0.123

9 AAJ NEWS 0.110 9 AAJ NEWS 0.118

10 NEWS ONE 0.095 10 NEWS ONE 0.102

TOP NEWS CHANNELS – PRIME TIME (20.00-00.00)

GEO News is on top during prime time followed by ARY News.

13

Total Ind C&S Ind

May-18 May-18

Rank Channel Name Ratings% Rank Channel Name Ratings%

1 GEO NEWS 0.741 1 GEO NEWS 0.795

2 ARY NEWS 0.530 2 ARY NEWS 0.569

3 EXPRESS NEWS 0.436 3 EXPRESS NEWS 0.467

4 DUNYA NEWS 0.417 4 DUNYA NEWS 0.447

5 SAMAA 0.327 5 SAMAA 0.350

6 NINETY 2 NEWS 0.250 6 NINETY 2 NEWS 0.268

7 AAJ NEWS 0.246 7 AAJ NEWS 0.264

8 DAWN NEWS 0.197 8 DAWN NEWS 0.211

9 ABB TAKK 0.186 9 ABB TAKK 0.200

10 NEWS ONE 0.152 10 NEWS ONE 0.163

MUSIC CHANNELS

8XM*
Captures the 1st position as
the most watched music

channel with 62% share in
music Genre

14

Rank Channel Name TRPs Relative Share%

1 8XM 163 62%

2 JALWA 87 34%

3 ARY MUSIK 7 3%

4 OXYGENE 4 2%

5 VIBE TV 0 0%

Total 261 100%

SPORTS |PAKISTAN TOTAL

15

PTV SPORTS is leading on Total IND and TEN SPORTS on C&S Ind.

Total Ind

May-18

Rank Channel Name TRPs Relative Shr%

1 PTV SPORTS 204 47%

2 TEN SPORTS 185 43%

3 GEO SUPER 45 10%

Grand Total 434 100%

C&S Ind

May-18

Rank Channel Name TRPs Relative Shr%

1 TEN SPORTS 264 55%

2 PTV SPORTS 150 31%

3 GEO SUPER 64 13%

Grand Total 478 100%

SPORTS |PAKISTAN URBAN

16

TEN SPORTS is leading on both Total Ind and C&S Ind.

Total Ind

May-18

Rank Channel Name TRPs Relative Shr%

1 TEN SPORTS 255 52%

2 PTV SPORTS 169 35%

3 GEO SUPER 63 13%

Grand Total 486 100%

C&S Ind

May-18

Rank Channel Name TRPs Relative Shr%

1 TEN SPORTS 273 55%

2 PTV SPORTS 154 31%

3 GEO SUPER 68 14%

Grand Total 495 100%

Movie Channels

17

Film World captures 1st Position on 24 hours and on Prime time

24 Hours | C&S Ind Prime Time | 20.00-00.00 | C&S Ind

May-18 May-18

Rank Channel Name Ratings% Rank Channel Name Ratings%

1 FILM WORLD 0.120 1 FILM WORLD 0.316

2 HBO 0.040 2 SILVER SCREEN 0.090

3 FILMAX 0.039 3 FILMAX 0.088

4 SILVER SCREEN 0.032 4 HBO 0.073

5 WB 0.024 5 RAAVI TV 0.050

6 RAAVI TV 0.015 6 WB 0.045

7 AXN 0.010 7 AXN 0.018

8 STAR MOVIES 0.008 8 STAR MOVIES 0.010

9 STAR LITE TV 0.002 9 STAR LITE TV 0.001

FOOD CHANNELS

18

C&S Ind

May-18

Rank Channel Name TRPs Relative Share%

1 MASALA TV 75 100%

.. Grand Total 75 100%

KIDS

19

Disney Channel Holds 44% Of Kids Channels Viewership

Rank Channel TRPs Relative Share%

1 DISNEY CHANNEL 732 44%

2 CARTOON NETWORK 545 33%

3 POGO 249 15%

4 NICKELODEON 94 6%

5 CINEMACHI KIDS 36 2%

…. Grand Total 1655 100%

TOP REGIONAL C&S IND | TIME BAND 18:00 – 23:00

20

PAK URBAN URBAN PUNJAB URBAN SINDH URBAN KP URBAN BALUCHISTAN

Rank Channel Rtg% Channel Rtg% Channel Rtg% Channel Rtg% Channel Rtg%

1 APNA CHANNEL 0.144 APNA CHANNEL 0.127 APNA CHANNEL 0.191 AVT KHYBER NEWS 0.284 PTV BOLAN 0.071

2 PTV NATIONAL 0.021 ROHI TV 0.031 KTN 0.036 AVT KHYBER 0.171 ARUJ TV 0.018

3 PUNJAB TV 0.019 PTV NATIONAL 0.026 PUNJAB TV 0.022 ARUJ TV 0.130 PASHTO 1 0.016

4 AVT KHYBER NEWS 0.018 PUNJAB TV 0.018 KASHISH 0.017 MASHRAQ TV 0.122 PUNJAB TV 0.013

5 ROHI TV 0.017 ARUJ TV 0.010 MEHRAN TV 0.012 PTV NATIONAL 0.093 MASHRAQ TV 0.010

6 KTN 0.015 KAY2 0.008 SINDH TV 0.011 PASHTO 1 0.076 KAY2 0.010

7 ARUJ TV 0.015 AVT KHYBER 0.005 AWAZ 0.010 APNA CHANNEL 0.011 AWAZ 0.008

8 AVT KHYBER 0.015 PASHTO 1 0.005 KTN NEWS 0.009 KAY2 0.010 VSH NEWS 0.007

9 MASHRAQ TV 0.009 DHARTI TV 0.003 DHARTI TV 0.005 PUNJAB TV 0.009 AVT KHYBER NEWS 0.007

10 PASHTO 1 0.008 PTV BOLAN 0.002 PTV NATIONAL 0.004 DHARTI TV 0.003 AVT KHYBER 0.005

11 KASHISH 0.007 AVT KHYBER NEWS 0.002 AVT KHYBER 0.004 SINDH TV 0.003 WASEB 0.005

12 KAY2 0.006 KTN 0.002 SINDH TV NEWS 0.004 KASHISH 0.002 KASHISH 0.004

13 SINDH TV 0.005 MASHRAQ TV 0.001 ROHI TV 0.003 MEHRAN TV 0.001 APNA CHANNEL 0.003

14 MEHRAN TV 0.005 SINDH TV 0.001 ARUJ TV 0.003 KTN 0.001 PTV NATIONAL 0.002

15 AWAZ 0.004 WASEB 0.001 PASHTO 1 0.002 PTV BOLAN 0.001 DHARTI TV 0.002

16 KTN NEWS 0.004 KASHISH 0.001 KAY2 0.002 SINDH TV NEWS 0.001 MEHRAN TV 0.001

17 DHARTI TV 0.004 AWAZ 0.001 PTV BOLAN 0.002 WASEB 0.001 SINDH TV 0.001

18 PTV BOLAN 0.003 MEHRAN TV 0.001 WASEB 0.001 VSH NEWS 0.001 KTN 0.000

19 SINDH TV NEWS 0.002 KTN NEWS 0.000 MASHRAQ TV 0.001 KTN NEWS 0.000 KTN NEWS 0.000

20 WASEB 0.001 SINDH TV NEWS 0.000 AVT KHYBER NEWS 0.000 ROHI TV 0.000 ROHI TV 0.000

21 VSH NEWS 0.000 VSH NEWS 0.000 VSH NEWS 0.000 AWAZ 0.000 SINDH TV NEWS 0.000

TOP PROGRAMS | OVERALL

*Top programs ranking is based on highest rated episode of each program during the reporting period

21

HUM TV’s “Ishq Tamasha” Hits 8.221 Ratings on 20th May’18

Top Programs | Total Individuals

May-18

Rank Date Channel Program Title Ratings% Ratings"000" Market Share

1 20-May-18 HUM TV Ishq Tamasha 8.221 3787 17

2 26-May-18 HUM TV Khamoshi 6.987 3218 16

3 17-May-18 ARY DIGITAL BulBulay 6.956 3204 19

4 17-May-18 GEO ENTERTAINMENT Ghar Titli Ka Paar 6.850 3155 16

5 15-May-18 HUM TV Maa Sadkay 5.644 2600 15

6 30-May-18 ARY DIGITAL Jeeto Pakistan 5.379 2478 16

7 25-May-18 GEO ENTERTAINMENT Ek Thi Raniya 5.020 2312 11

8 21-May-18 GEO ENTERTAINMENT Khaani 4.798 2210 11

9 14-May-18 ARY DIGITAL Beydardi 4.605 2121 10

10 04-May-18 HUM TV Parchahi 4.512 2078 11

Please note there is down time in some time slots for few days during Ramadan where programs details are not available...

TOP PROGRAMS | C & S

*Top programs ranking is based on highest rated episode of each program during the reporting period

22

HUM TV’s “Ishq Tamasha” Hits 8.818 Ratings on 20th May’18
Top Programs | CNS Individuals

May-18

Rank Date Channel Program Title Ratings% Ratings"000" Market Share

1 20-May-18 HUM TV Ishq Tamasha 8.818 3787 18

2 26-May-18 HUM TV Khamoshi 7.494 3218 17

3 17-May-18 ARY DIGITAL BulBulay 7.461 3204 21

4 17-May-18 GEO ENTERTAINMENT Ghar Titli Ka Paar 7.346 3155 17

5 15-May-18 HUM TV Maa Sadkay 6.053 2600 16

6 30-May-18 ARY DIGITAL Jeeto Pakistan 5.770 2478 16

7 25-May-18 GEO ENTERTAINMENT Ek Thi Raniya 5.384 2312 11

8 21-May-18 GEO ENTERTAINMENT Khaani 5.146 2210 11

9 14-May-18 ARY DIGITAL Beydardi 4.939 2121 11

10 04-May-18 HUM TV Parchahi 4.839 2078 11

Please note there is down time in some time slots for few days during Ramadan where programs details are not available...

23

TALK SHOWS

GEO NEWS’ Capital Talk” is on Top amongst talk shows during May 2018.

Disclaimer : Ranking is based on talk shows telecast between 19.00 hours and 23.59

Current Affairs Talk Shows | C&S Ind

May-18

Rank Date Channel Program Title Host Rtg% [Net] Rtg(000) [Net] Share [TTV]

1 16-May-18 GEO NEWS Capital Talk Hamid Mir 1.674 719 4.3

2 17-May-18 ARY NEWS Off The Record Kashif Abbassi 1.400 601 3.5

3 16-May-18 ARY NEWS The Reporters Barrister Ehtisham 1.270 545 4.6

4 20-May-18 GEO NEWS Naya Pakistan Talat Hussain 1.136 488 2.6

5 16-May-18 SAMAA 7 Sey 8 Kiran Naz 0.974 418 3.8

6 21-May-18 ARY NEWS Power Play Arshad Sharif 0.945 406 3.1

7 10-May-18 GEO NEWS Aaj Shahzaib Khanzada Kay Saath Shahzaib Khanzada 0.937 403 3.1

8 16-May-18 EXPRESS NEWS Takrar Imran Khan 0.897 385 2.4

9 26-May-18 ARY NEWS Aitraaz Hai Adil Abbassi 0.861 370 2.1

10 06-May-18 DUNYA NEWS Tonight With Moeed Pirzada Moeed Pirzada 0.783 336 1.8

Please note there is down time in some time slots for few days during Ramadan where programs details are not available...

INFOTAINMENT SHOWS

24

Dunya News’ “Mazaaq Raat” is on top & followed “Khabardar”.

Ranking of shows is based on highest rated show during the reporting period.

0.00

1.00

2.00

Mazaaq
Raat

Khabardar
Naqalo Se
Hoshiyar

Siyasi
Theater

Khabar
Naak

Hasb-e-Haal Darling Kyun Key
Jamhuryat

Hai

Sawa Teen Hoshiyaar
Baash

DUNYA
NEWS

EXPRESS
NEWS

EXPRESS
NEWS

GEO NEWS DUNYA
NEWS

EXPRESS
NEWS

24 NEWS NEO TV AAJ NEWS

22-May-18 26-May-18 10-May-18 05-May-18 07-May-18 14-May-18 05-May-18 13-May-18 11-May-18

1.45
1.20 1.06 1.00 0.89

0.62
0.29

0.23 0.16

RA
TI

N
GS

%

Date CHANNEL Title Rtg% [Net] Rtg(000) [Net] Share [TTV]

22-May-18 DUNYA NEWS Mazaaq Raat 1.450 623 5.8

26-May-18 EXPRESS NEWS Khabardar Naqalo Se Hoshiyar 1.197 514 4.7

10-May-18 EXPRESS NEWS Siyasi Theater 1.058 454 9.2

05-May-18 GEO NEWS Khabar Naak 1.004 431 3.6

07-May-18 DUNYA NEWS Hasb-e-Haal 0.885 380 3.8

14-May-18 EXPRESS NEWS Darling 0.623 267 2.9

05-May-18 24 NEWS Kyun Key Jamhuryat Hai 0.285 123 1.0

13-May-18 NEO TV Sawa Teen 0.231 99 0.8

11-May-18 AAJ NEWS Hoshiyaar Baash 0.162 70 0.8

Ranking of morning shows is based on Avg Net Rtgs (excluding mid breaks) of the show for the reporting month.

MORNING SHOWS| FEMALE 15-45 ALL

25

ARY DIGITAL’s “Good Morning Pakistan” leading on Females 15-45 All followed by Geo Ent “Geo Subha Pakistan”

Rank Days Channel Program Name Host R % (Net) RT (Net) MS(Net)

1 Mon-Fri ARY DIGITAL Good Morning Pakistan Nida Yasir 2.105 283 10.3

2 Mon-Fri GEO ENTERTAINMENT Geo Subha Pakistan Shaista Lodhi 1.166 158 5.7

3 Mon-Fri ARY NEWS The Morning Show Sanam Baloch 1.114 151 5.4

4 Mon-Fri HUM TV Jago Pakistan Jago Sanam Jung 1.053 143 5.3

5 Mon-Fri ATV Mehekti Morning Sundas Khan 1.031 140 6.0

6 Mon-Fri A PLUS Ek Nayee Subha (With Farah) Farah Khan 1.015 139 5.4

7 Mon-Fri GEO NEWS Geo Pakistan Huma Shah & Zohaib Hassan 0.939 126 6.7

8 Mon-Fri TV ONE Aap Ka Sahir Sahir Lodhi 0.863 117 4.3

9 Mon-Fri PTV HOME Morning With Juggan Juggan Kazim 0.820 111 4.3

10 Mon-Fri DAWN NEWS Best Of Chai Toast Aur Host Anoushey Ashraf 0.656 89 3.1

11 Mon-Fri SAMAA Subah Savaray Samaa kay Sath Madiha Naqvi 0.591 80 3.0

12 Mon-Fri EXPRESS ENTERTAINMENT Satrungi Javeria Saud 0.582 79 2.9

13 Mon-Fri ARY ZINDAGI Salam Zindagi Faysal Qureshi 0.408 55 2.0

14 Mon-Fri AAJ NEWS Good Morning Aaj Saba Shaikh & Anum Ali Kazmi 0.390 53 2.0

15 Mon-Fri PTV NEWS Subha-e-Nau Nusrat Haris 0.279 38 1.4

16 Mon-Fri ZAIQA Sunrise From Istanbul Maria Wasti 0.166 22 0.7

17 Mon-Fri SUCH TV Such Savera Huma Arslan 0.136 18 0.7

18 Mon-Fri NEO TV Neo Pakistan Mariam Ismail 0.083 11 0.4

19 Mon-Fri APNA CHANNEL Apna Morning With Babar Ali Babar Ali 0.040 5 0.2

20 Mon-Fri K21 Good Morning Rida Saifee & Muhammad Yasir 0.003 0 0.0

26

MORNING SHOWS| FEMALE 15-45 C&S

Ranking of morning shows is based on Avg Net Rtgs (excluding mid breaks) of the show for the reporting month.

ARY DIGITAL’s “Good Morning Pakistan” leading on Females 15-45 CNS followed by Geo Ent “Geo Subha Pakistan”
Rank Days Channel Program Name Host R % (Net) RT (Net) MS(Net)

1 Mon-Fri ARY DIGITAL Good Morning Pakistan Nida Yasir 2.260 283 10.6

2 Mon-Fri GEO ENTERTAINMENT Geo Subha Pakistan Shaista Lodhi 1.253 158 6.2

3 Mon-Fri ARY NEWS The Morning Show Sanam Baloch 1.196 151 5.7

4 Mon-Fri HUM TV Jago Pakistan Jago Sanam Jung 1.128 143 5.6

5 Mon-Fri A PLUS Ek Nayee Subha (With Farah) Farah Khan 1.087 139 5.7

6 Mon-Fri GEO NEWS Geo Pakistan Huma Shah & Zohaib Hassan 1.007 126 7.0

7 Mon-Fri TV ONE Aap Ka Sahir Sahir Lodhi 0.925 116 4.4

8 Mon-Fri DAWN NEWS Best Of Chai Toast Aur Host Anoushey Ashraf 0.704 89 3.3

9 Mon-Fri EXPRESS ENTERTAINMENT Satrungi Javeria Saud 0.625 79 3.1

10 Mon-Fri ARY ZINDAGI Salam Zindagi Faysal Qureshi 0.435 55 2.1

11 Mon-Fri AAJ NEWS Good Morning Aaj Saba Shaikh & Anum Ali Kazmi 0.419 53 2.1

12 Mon-Fri SAMAA Subah Savaray Samaa kay Sath Madiha Naqvi 0.406 51 2.1

13 Mon-Fri ZAIQA Sunrise From Istanbul Maria Wasti 0.178 22 0.8

14 Mon-Fri PTV HOME Morning With Juggan Juggan Kazim 0.173 22 0.9

15 Mon-Fri SUCH TV Such Savera Huma Arslan 0.146 18 0.7

16 Mon-Fri ATV Mehekti Morning Sundas Khan 0.139 17 1.1

17 Mon-Fri NEO TV Neo Pakistan Mariam Ismail 0.089 11 0.4

18 Mon-Fri PTV NEWS Subh-a-Nau Nusrat Haris 0.082 10 0.4

19 Mon-Fri APNA CHANNEL Apna Morning With Babar Ali Babar Ali 0.043 5 0.2
20 Mon-Fri K21 Good Morning Rida Saifee & Muhammad Yasir 0.004 0 0.0

191

136

55

11 7 6 4 3 2
 -

 50

 100

 150

 200

 250

News Entertainment Regional Music Kids Movie Sports Food Islamic

CA
T

M
in

ut
es

 |
 T

ho
us

an
ds

COMMERCIAL AIRTIME SUMMARY | BY GENRE

Please Note : Commercial Airtime Minutes are based on Spot TVCs only

Highest CAT Share Going To News Channels

27

46%

33%

13%
3%

2% 1%1%1% 0%Genre-wise Airtime Share%

News Entertainment Regional

Music Kids Movie

Sports Food Islamic

TOP 10 CATEGORIES

“Beverages” Leading CAT Share Followed By “Detergents & Soaps”. 28

23%

16%

14%11%

10%

8%

6%
5%

5%
2%

Relative Share
Beverages Detergents & Soaps

Personal Products Cullinary

Food Construction

Cellular Communication Automobiles & Transport

Home Appliances & Electronics Homecare Products

80 55 49 37 33 27 20 17 17
9

253

155

132 133
104

40
62

44 54
27

 -

 50

 100

 150

 200

 250

 300

 -
 10
 20
 30
 40
 50
 60
 70
 80
 90

Airtime (Mins) (000) Spot's Freq (000)

TOP 10 ADVERTISERS | IN TERMS OF CAT

For The Month Of May’18 “Unilever Pakistan” Lead The CAT Share Followed By “Reckitt Benckiser” 29

97 19 19 15 14 10 9 9 7 7

263

56 52 58
26 23 19 29 26 21

 -

 50

 100

 150

 200

 250

 300

 -

 20

 40

 60

 80

 100

 120
Airtime (Mins) (000) Spot's Freq (000)

47%

10%
9%

7%

7%
5%

4%
4%4% 3%Relative Share

UNILEVER RECKITT PEPSI COLA

NESTLE P&G Coca-Cola

HAMDARD LAB TELENOR ENGRO FOODS

COLGATE

TOP 10 BRANDS

Amongst Brands, Surf Excel is Leading the Industry 30

22%

12%

10%

10%
9%

9%

7%

7%
7%

7%Relative Share Surf Excel Rooh Afza

Dettol Soap Coca Cola

Clear Shampoo Lifebuoy

Daewoo Battery Walls Sandwich

Harpic Power Plus Osaka Battery

16 9 8 7 7 7 6 6 6 6

34

19
22

14 12

20
15 14

19
15

 -
 5
 10
 15
 20
 25
 30
 35
 40

 -
 2
 4
 6
 8

 10
 12
 14
 16
 18

Surf Excel Rooh Afza Dettol
Soap

Coca Cola Clear
Shampoo

Lifebuoy Daewoo
Battery

Walls
Sandwich

Harpic
Power Plus

Osaka
Battery

Airtime (Mins) (000) Spot's Freq (000)

NEWS CHANNELS | CAT COMPARISON

Amongst News Channels “Capital TV” is Airing The Highest CAT……… 31

14 14
11 10 10 10 10 9 9 9

0
2
4
6
8

10
12
14
16

CAPITAL TV NEWS ONE NEO AAJ NEWS EXPRESS
NEWS

DAWN NEWS ABB TAKK
NEWS

ROYAL TV 24 NEWS CITY 42

CAT Minutes In Thousands

7%
7%

6%

5%

5%

5%

5%
5%5%5%

45%

Relative Share%CAPITAL TV NEWS ONE

NEO AAJ NEWS

EXPRESS NEWS DAWN NEWS

ABB TAKK NEWS ROYAL TV

24 NEWS CITY 42

OTHERS

ENT CHANNELS | CAT COMPARISON

Amongst ENT Channels “Express Ent” is Airing The Highest CAT 32

9%
9%

8%

8%
8%

7%7%
7%

6%
6%

25%

Relative Share EXPRESS ENT
PLAY ENTERTAINMENT
AAJ ENTERTAINMENT
GEO KAHANI
TV ONE
ATV
A PLUS
ARY ZINDAGI
ARY DIGITAL
GEO ENTERTAINMENT
OTHERS

12 12 11 11 11 10 10 9
8 8

EXPRESS ENT PLAY ENT AAJ ENT GEO KAHANI TV ONE ATV A PLUS ARY ZINDAGI ARY DIGITAL GEO ENT

CAT Minutes In Thousands

MOVIE CHANNELS | CAT COMPARISON

Amongst Movie Channels Film World is Airing The Highest CAT 33

0

1,000

2,000

3,000

FILM WORLD SILVER SCREEN HBO FILMAX WB

2,929

1,250
904

581 309

49%

21%

15%

10%
5%

FILM WORLD

SILVER SCREEN

HBO

FILMAX

WB

REGIONAL CHANNELS | CAT COMPARISON

Amongst Regional Channels “Sindh TV” is Airing The Highest CAT 34

11%
8%

7%

7%

7%
7%7%6%

6%
5%

29%

Relative Share
SINDH TV
KTN
RAAVI
AVT KHYBER
APNA CHANNEL
VSH
WASEB
MEHRAN TV
SINDH TV NEWS
KTN NEWS
OTHERS

6,046

4,094 4,043 3,960 3,810 3,786 3,750 3,434 3,315
2,481

0
1,000
2,000
3,000
4,000
5,000
6,000
7,000

SINDH TV KTN RAAVI AVT
KHYBER

APNA
CHANNEL

VSH WASEB MEHRAN TV SINDH TV
NEWS

KTN NEWS

CAT (Minutes)

MUSIC , SPORTS , FOOD & KIDS | CAT COMPARISON

35

6,901

4,351

119

0 2,000 4,000 6,000 8,000

JALWA

8XM

THE MUSIK

Music| CAT (Minutes)

2,251

1,306

564

0 500 1,000 1,500 2,000 2,500

TEN SPORTS

GEO SUPER

PTV SPORTS

Sports |CAT (Minutes)

2,760

0 1,000 2,000 3,000

MASALA

Food | CAT (Minutes)

3,594

2,019

1,653

0 1,000 2,000 3,000 4,000

NICKELODEON

CINEMACHI
KIDS

CARTOON
NETWORK

Kids | CAT (Minutes)

Thank You------------

	Slide Number 1
	Contents ……..
	Market share% | By genre
	time bands utilization
	Target group share ratings
	Top 15 channel overall |Pakistan Total
	Top 15 channel overall |Pakistan UPRABN
	Top 15 channels by region | TOTAL iND
	Top 15 channels by region | C&S iND
	entertainment channels – 24 Hours
	entertainment channels – Prime time (19.00-22.00)
	Top News channels - 24 hours
	Top News channels – Prime time (20.00-00.00)
	music channels
	Sports |Pakistan total
	Sports |Pakistan urban
	Movie Channels
	 Food channels
	kids
	Top Regional c&s IND | Time band 18:00 – 23:00
	Top programs | Overall
	Top programs | C & S
		talk shows
	 Infotainment shows
	Morning shows| FEMALE 15-45 all
	Slide Number 26
	Commercial airtime summary | By Genre
	Top 10 categories
	Top 10 advertisers | In terms of cat
	Top 10 brands
	News channels | cat comparison
	ENT channels | CAT Comparison
	Movie channels | CAT Comparison
	REGIONAL channels | CAT Comparison
	Music , Sports , Food & kids | CAT Comparison
	Slide Number 36

